Gamma-Ray Bursts and Gamma-ray Astronomy #### Péter Mészáros Pennsylvania State University @ GammaSIG session, HEAD Mtg Monterey, CA, March. 2019 #### GRB: standard paradigm #### Has held up for >25 years! #### Bimodal distribution of \mathbf{t}_{v} duration →↑Long $(t_{q} > 2 s)$ rotating, collapsing "failed" supernova after common envelope # GRB "Standard" Baryonic Model ## GRB MHD Models McKinney & Uzdensky 2012 e.g., Drenkhahn & Spruit, 2002 Blandford & Lyutikov, 2003 Thompson & Metzger 2010 Zhang, B & Yan, H., 2011 McKinney & Uzdensky 2012 Giannios et al 2012, 2016,... Blandford, 1901.05164 #### Synchrotron shock simplest paradigm: ### Snapshot (leptonic) Afterglow Fits Sari, Piran, Narayan '98 ApJ(Let) 497:L17) Break frequency decreases in time (at rate dep. on whether ext medium homog. or wind (e.g. $n_{\alpha}r^{-2}$) - Simplest case: $t_{cool}(\gamma_m) > t_{exp}$, where $N(\gamma) \propto \gamma$ p for $\gamma > \gamma_m$ (i.e. $\gamma_{c(ool)}$ $> \gamma_m$) - 3 breaks: $v_{a(bs)}$, v_m , v_c • $$F_{\nu} \propto \nu^{2} (\nu^{5/2})$$; $\nu < \nu_{a}$; $\propto \nu^{1/3}$; $\nu_{a} < \nu < \nu_{m}$; $\propto \nu^{-(p-1)/2}$; $\nu_{m} < \nu < \nu_{c}$ $\propto \nu^{-p/2}$; $\nu > \nu_{c}$ (Mészáros, Rees & Wijers '98 ApJ 499:301) BUT: for prompt emission: #### Synchrotron Deathline Single particle limit of synchrotron spectrum $$dN/dE \sim E^{-2/3}$$ (below peak) With cooling $$dN/dE \sim E^{-3/2}$$ (but: not to worry - easy to see ways how slopes steeper than -2/3 or -3/2 could arise) ← Kaneko et al 2006 $$\alpha_{\text{eff}} = \alpha - \frac{25 \text{ keV}}{E_{\text{peak}}} (2 + \alpha) = \alpha - \frac{25 \text{ keV}}{E_0}$$ #### Possible Solution: E.g., a photospheric #### Origin of steep spectrum? Thermal emission provides an attractive solution *Needs to dominate the ~MeV bump* #### 10^{-1} 10^{-4} y²dN/dy Vcool Vcool 10^{-1} 10^{-4} 10⁶ 100 Energy (keV) Ycool/Yinj 2SBPL 10^{4} NaI6 NaI8 $E F_{E} [keV \cdot s^{-1} \cdot cm^{-2}]$ GRB 180720 Time-resolved spectrum Time bin: [7.17 - 8.19 s] Residuals 10^{1} 10^{4} E [keV] # Alternatively 10° - Usual synchrotron model may be OK in >95% cases... - provided track the electron cooling during emission process in time-dep. manner - Burgess et al. arXiv: 1810.06965 - Ravasio et al. arXiv: 1903.02555 - (earlier work: LLoyd-Roning, Petrosian '00, etc) - Previous objections to synchrotron shock vanish... ### Evolving y-Fireball paradigm, I # Paradigm shift - OLD: internal + external shock (weak phot.) - Photosphere: low rad. effic., wrong spectrum - Internal sh.: good for variability, easy to model; but poor radiative efficiency (?) - External sh.: was, and is, favored for afterglow model - NEW: phot. + (int.sh? mag.diss?)+ext. shock - Photosphere: if dissipative, → good rad. efficiency - Int. sh: if magnetic, may be absent; but mag. dissip? - External shock: most of GeV and soft afterglow To be efficient, dissipation must occur in photosphere # What can be the Photospheric Dissipation Mechanisms? - MHD reconnection, accel. \rightarrow rel. e[±], γ - Shocks @ photosphere (& below, above) → same - p-n decoupling $(\bot, ||)$ \rightarrow relativistic e[±], γ - Or else, hadronic interactions @ internal shocks - • #### A hadronic "thermal" photosphere PL spectrum? # p-n collisions in sub-photosphere - Long history: Derishev-Kocharovsky 89, Bahcall-Mészáros 00, Rossi et al 04, etc - Either p-n decoupling or internal colls. \rightarrow relative p-n streaming, inelastic colls. - Highly effective dissipation (involves baryons directly)- can get >50% effic'y - Sub-photospheric dissipation can give strong photospheric component #### p-n coll. \rightarrow e $\pm \rightarrow$ photosphere γ -spectrum - The result is a thermal peak at the ~MeV Band peak, plus - a high energy tail due to the non-thermal e[±], whose slope is comparable to that of the observed Fermi bursts with a "single Band" spectrum - The "second" higher energy component (when observed) must be explained with something else Beloborodov, 2010, MN 407:1033 (Other phot. dissipation mechs: shocks,, Rees & PM, 2005, ApJ, etc.) # Magnetic dissipation ICMART model in shocks B. Zhang & H. Yan 'II, ApJ, 726:90 central engine $R \sim 10^7$ cm $\sigma = \sigma_0 >> 1$ photosphere $R = 10^{11} - 10^{12}$ cm $\sigma \le \sigma_0$ early collisions R ~ 10¹³ - 10¹⁴ cm σ ~ 1- 100 ICMART region R = 10¹⁵ - 10¹⁶ cm $\sigma_{\rm ini}$ = 1-100 External shock R ~ 10¹⁷ cm $\sigma \le 1$ (a) Initial collisions only distort magnetic fields (b) Finally a collision results in an ICMART event #### also: ### **GRB 090510** #### and others: Spectrum: clear 2nd comp (>5 σ) (unlike in 0809916C & some others. which show pure Band) Abdo, et al. 09 (LAT/GBM coll.) Nature, 462:331 #### High energy 2nd component: Leptonic? # Photosphere + IS model Toma, Wu, Mészáros, 2011, MN 415:1663 - Photosphere: prompt, variable MeV - IS occur at $r \ge 10^{15}$ cm (high Γ): Sy=XR, IC(UP)=GeV # Leptonic magnetic & baryonic photosphere + external shock model - •Leptonic photosph. spectrum extend to Γ_{ph} m_e ~50-100 MeV - Ext. shock upscattering spectrum extend to $\Gamma_{es} \gamma_{e,KN} m_e \rightarrow TeV$ #### Photosphere + Extern. shock IC Leptonic model 090510A ←magphot 090510A ←barphot Veres, BB Zhang & Mészáros '12, ApJ 764:94 #### Self-consistent hadronic int. shock Calculate self-consistent CR proton, photon & neutrino spectra also: Murase et al, 2012, ApJ 746:164 ## IS w. hadronic cascades Murase, Asano, Terasawa & PM'12, ApJ746:164 - Assume dissipation region at R₀ (photosphere, IS, etc.) - Inject Fermi (1st ord) accelerated e-, p+, spectrum~E-2 - Allow cool, subject to Sy, IC, pair-form., photomeson - Secondary leptons are *reaccelerated* by scattering on turbulence/MHD waves behind shocks - Modulo some plausible assumptions about mag. field growth, turbulence, etc, reaccelerated lepton spectrum leads to a **selfconsistent** "Band" photon spectrum plus a **2nd hard** high en. power law, ~ similar to Fermi LAT. - **Good radiative** efficiency for γ ; but below IceCube ν limit ## IS w. hadronic cascades II Murase, Asano, Terasawa & Mészáros, 2012, ApJ746:164 #### Then, very recently: #### GRB190114C: MAGIC ### First time detection of a GRB at sub-TeV energies; MAGIC detects the GRB 190114C ATel #12390; Razmik Mirzoyan on behalf of the MAGIC Collaboration on 15 Jan 2019; 01:03 UT Credential Certification: Razmik Mirzoyan (Razmik Mirzoyan@mpp.mpg.de) Subjects: Gamma Ray, >GeV, TeV, VHE, Request for Observations, Gamma-Ray Burst Referred to by ATel #: 12395 The MAGIC telescopes performed a rapid follow-up observation of GRB 190114C (Gropp et al., GCN 23688; Tyurina et al., GCN 23690, de Ugarte Postigo et al., GCN 23692, Lipunov et al. GCN 23693, Selsing et al. GCN 23695). This observation was triggered by the Swift-BAT alert; we started observing at about 50s after Swift T0: 20:57:03.19. The MAGIC real-time analysis shows a significance >20 sigma in the first 20 min of observations (starting at T0+50s) for energies >300GeV. The relatively high detection threshold is due to the large zenith angle of observations (>60 degrees) and the presence of partial Moon. Given the brightness of the event, MAGIC will continue the observation of GRB 190114C until it is observable tonight and also in the next days. We strongly encourage follow-up observations by other instruments. The MAGIC contact persons for these observations are R. Mirzoyan (Razmik.Mirzoyan@mpp.mpg.de) and K. Noda (nodak@icrr.u-tokyo.ac.jp). MAGIC is a system of two 17m-diameter Imaging Atmospheric Cherenkov Telescopes located at the Observatory Roque de los Muchachos on the Canary island La Palma, Spain, and designed to perform gamma-ray astronomy in the energy range from 50 GeV to greater than 50 TeV. # GRB 190114C - Bright optical, XR, radio, etc - z = -04245 - And: MAGIC $E_{\gamma} > 300 \text{ GeV}!$ ATel # 12390 - (A 2nd. Flatter (-1) spec. comp.) above Band - EBL cutoff? Intrinsic continues to...TeV? - How far? Leptonic? Hadronic? #### GRB 1901114C light curve (Wang et al, 1901.07505) #### GRB 1901114C spectrum (Ravasio et al, 1902.01861) Fig. 2. The X-ray to GeV SED of GRB 190114C at three specific times: at 6-6.3 s, when the power law component has its peak in the GBM data (see panel (B) of Fig. 1, blue symbols), at 47-61 s and at 87-232 s (as labelled). We show the GBM, BAT and XRT data (the latter de-absorbed as described in the text). Errors and upper limits on the data points represent 1σ. ConcludeLorentzfactor ~500 # Short GRBs The dream of Multimessenger Astrophysics fulfilled ... #### **GRMHD** simuations: # BNS merger→HMNS→jet, √ e.g., M. Ruiz+16 ApJL 824:L6 (also: Rezzolla, Kouveliotou et al 'I I, ApJ 732:L6,) # Observational proof: # GRB/GW 170817 i.e. # BNS→[GW, sGRB, KN] - Along and off-axis of structured jet (or cocoon), see the SGRB γ-rays - at large angles, see kilonova caused by slower neutron-rich outflow where rapid neutron-capture r-process →very heavy elements, whose opacity and slow decay → optical/IR - at all angles, see GWs # **SGRB/GW 170817** #### **re-confirmed** that: - SGRBs are indeed BNS mergers - and BNS/SGRBs are also GW sources - Multi-messenger astronomy now takes off in earnest (beyond SN1987a 1/100 yr events) - A long awaited development! # Expected γ-ray facilities that can play a crucial role in future advances - SVOM (Space Variable Object Monitor) - ULTRASAT (Ultraviolet transient, 250-280 nm, 250 sq.deg FoV) - ISS-TAO (Transient Astrophysics Observer; with GTM + WFI XR Lobster Imager) - CTA Cherenkov Telescope Array - AMEGO (All-Sky Medium Energy Gamma-ray Observatory, 0.2 MeV - 10 GeV) # Thanks! # Are there arguments for relativistic hadronic **secondaries** in the GRB y-emission? - Hadrons solve the radiative efficiency and the gamma-spectrum issues in photospheres - They also solve this for internal shocks - And of course, if electrons are accelerated, why would hadrons **not** be accelerated? BUT: no conclusive proof yet ### As a test, can we detect # UHECRs and/or Neutrinos? from **both** or **either** standard **IS** and **photospheric** models ? # pp or pY neutrino production $$p + p/\gamma \to N + \pi^{\pm} + \pi^{0} + \dots$$ $$\pi^{+} \to \mu^{+} + \nu_{\mu}, \qquad K^{+} \to \mu^{+} + \nu_{\mu}$$ $$\pi^{-} \to \mu^{-} + \bar{\nu}_{\mu}, \qquad \pi^{0} \to \gamma + \gamma$$ $$\pi^{0} \to \gamma + \gamma$$ - Both V_e and V_{μ} are produced by charged pion decay, - Y-ray photons are produced by neutral pion decay #### Confront with observations: # lceCube data on astrophysical VHE vs # IC3 HE v-bkg #### As far as the #### Classical GRBs: observational tests made: • If $L_p/L_{Y}\sim 10$, expect that $L_V/L_Y \sim I$, $e,B\rightarrow \gamma$ Jet of relativistic particles by massive star core collapse e.g. black hole formation Central engine: Internal shocks in jet (GRB) Reverse shock: prompt visible/X-rays Jet shock on interstellar medium Forward shock : visible/X-ray/radio afterglow 1 ≤ 1% of vs can come from standard intern, shock model GRBs where γ , ν are produced in the same shocks, Model dependent constraint: Low optical depth \rightarrow no hiding! (IC3 team, 2015, ApJL, 805: L5) #### Another possibility: #### Choked GRB - Shock Breakout - LLGRB - ← IceCube 1807.11492,model-independentconstraints on transients - For **GRB**-like (orange) upper limit: (≤ 5-30%) for spectrum s=2.13 (s=2.50) - For ccSN-like (gray), i.e. choked jet, could provide much or all of diffuse flux (see also Ismaili+18, 1809.09610) # Thanks! #### Caption for fig. IC3 limit GRB/ccSNe - Define doublets and multiplets as 2 more vs within 100 s and 3.5 deg - Very low rate of multiplet alerts allow to define limits on a transient source population with durations up 100 s - Use typical distributions of GRBs and ccSNe @z<8, assume GRB peak L_ν propto peak L_γ, fluctuating - Region above red (ccSN/choked GRB) or gray (GRB) is ruled out, for 2.5 (upper) and 2.5 (lower) spectrum - Dashed line: where ccSNe or GRB provide 100% of v background, for 2.5 spectrum (lower by 13 for 2.13) #### A different question: # Can we expect any Vs from short GRBs (SGRBs)? Highly relevant, in view of GW/GRB170817, a confirmed multimessenger source! #### Of course, previously: - IceCube found that <1% of the EM-observed "classical" GRBs can be contributing to this observed neutrino flux (or <5-30% in model-indep. analysis) - And these are mostly long GRBs from ccSNe; and short GRBs (BNS) are much fainter; so would assume SGRBs are even less likely sources; - But these were tests for neutrinos in close time / direction coincidence w. prompt (main) jet MeV γs #### However: ### SGRB are not always "short"! #### in 30-50% of cases: - Extended emission (EE) in 30-50% cases - EE spectrum is softer than that of the "prompt" - Prompt: E~I-3 MeV - Ext'd: E~ 30-60 KeV - $\Delta t_{EE} \sim \leq 10^2 s$ # When one calculates BNS Merger Neutrino light curves #### including also **delayed** components e.g. SGRB extended emission (EE), etc Neutrino fluence from on-axis SGRB for EE-mod, EE-opt, prompt, flare & plateau component @ d_L=200 Mpc (e.g. aLIGO) Kimura, Mursase, Mészáros & Kiuchi, 2017, ApJL, 848:L4 #### Find a #### **V-dominance of BNS EE:** - Caused by lower Γ, higher baryon load - \Rightarrow higher photon density and shorter t_{pY} - → higher B-field, stronger pion cooling - → lower pion cooling break, TeV-PeV spectra - Still, fluence low for IC3, unless very nearby #### And observationally, # IceCube, Antares, Auger test v-limits on GW170817: - GW indicates off-axis jet, $\theta_{obs} \in [0^{\circ}, 36^{\circ}]$, - Kimura et al. models for Doppler factor at various θ_{obs} - θ_i offset - No detection (OK, ✓) #### Det. Prob.(≥k events) Figure 2. The detection probability $P(\mathcal{N}_{\mu} \geq k)$ for $d_L =$ 200 Mpc. The upper and lower panels are for EE-mod-dist and EE-opt-dist, respectively. The solid and dashed lines are for the cases with $\sigma_{\Gamma}=2$ and $\sigma_{\Gamma}=4$, respectively. The vertical thin-dotted line shows $N_{\mu} = 1$. (IceCube-averaged includes down-going events) #### Det.Prob(≥ | event) vs. d_L Figure 3. The detection probability $P(\mathcal{N}_{\mu} \geq 1)$ as a function of luminosity distance d_L . The upper and lower panels are for EE-mod-dist and EE-opt-dist, respectively. The thick and thin lines are for the cases with $\sigma_{\Gamma} = 2$ and $\sigma_{\Gamma} = 4$, respectively. The vertical thin-dotted lines show $d_L = 300 \text{ Mpc}$ and $d_L = 600$ Mpc. #### i.e., IC3: maybe - Gen-2: likely # Another possible HENU mechanism for SGRB: # Jet choked in the merger dynamical ejecta Trans-Ejecta HE Neutrinos # Internal and collimation shocks in BNS jet-cocoons within the dynamical ejecta # Allowed parameters for Fermi acceleration by internal & collimation shocks inside ejecta ``` Internal Shock (\tau_u = 1) Collimation Shock (\tau_u = 1) Internal Shock (\tau_u = \tau_{cr}) Collimation Shock (\tau_u = \tau_{cr}) Choked condition (R_h = R_{ej}) Internal Shock (R_{dis} = R_{cs}) 10³ Observed GRBs Jet Lorentz factor \Gamma_j IS(C) (inside ejecta) (outside ejecta) 10² 10^{\overline{51}} 1049 10^{50} 10^{52} Isotropic equivalent kineţic luminosity L_{iso} [erg s⁻¹] ``` # Spectral nu-flux @ 300 Mpc Note: Due to strong pion cooling, the initial flavor ratio at source is (0,1,0). After oscillations, using the tri-bimaximal matrix for propagation, the flavor ratio at Earth is (4,7,7), so nue/numu ~1/2. Also, the IceCube eff. area for cascades is lower than for tracks at this energy, so here we neglected nue fluence ## Detection probability TABLE II. Detection probability of neutrinos by IceCube and IceCube-Gen2 Number of detected neutrinos from single event at 40 Mpc model IceCube (up+hor) IceCube (down) Gen2 (up+hor) Α 0.556.629В 0.360.0231.5 Number of detected neutrinos from single event at 300 Mpc model IceCube (up+hor) IceCube (down) Gen2 (up+hor) 9.7×10^{-3} 0.12Α 0.52 4.2×10^{-4} 6.2×10^{-3} 0.027B GW+neutrino detection rate [yr⁻¹] possible ✓ (?) ## Thanks! ### **Evolving Fireball Paradigm** # Internal Shocks Redux: modified internal shocks (address/mitigate or even solve IS problems) #### Modifications currently of two main types: - *Magnetic dissipation* in int.shock, R~ 10¹⁵ cm, allow GeV photons but hard to calculate quantitatively details of reconnection, acceleration and spectrum, e.g. McKinney-Uzdensky '12, MN 419:573, Zhang & Yan '11, ApJ 726:90 - **Hadronic internal shocks,** protons are 1st order Fermi accelerated, and secondaries are subsequently re-accelerated by 2nd order Fermi ('slow heating"), e.g. Murase et al, 2012, ApJ 746:164 more susceptible to quantitative analysis # Hadronic models: e.g. 0803 I 9 B Retro-fit of "naked eye" burst > Asano, Inoue, Mészáros, 2010, ApJ, 725:L121 Fig. 2.— Model spectrum for parameters listed at the top as thick red curve compared with observations of GRB 080319B, for which the gray shaded area represents the spectrum measured between T_0+12 s and T_0+22 s by Swift/BAT and Konus-Wind. The contemporaneous optical flux observed by "Pi of the Sky" is the black diamond. The best-fit Band component is shown separately as the thin black curve. Individual contributions of synchrotron and inverse Compton from secondary electron-positron pairs, as well as muon synchrotron and proton synchrotron are denoted by thin blue curves as labelled, not including the effects of $\gamma\gamma$ absorption or synchrotron self-absorption. ## Blazar TXS 0506+056 - IC3 detects an ap. 300 TeV EHE neutrino - Coincident at 3σ level, blazar TXS 0506 is in γ -flaring state (days, weeks), obs. by: - Swift XRT/UVOT, Fermi, NuSTAR, MAGIC... ## TXS 0506+056 obs. Swift XRT, UVOT Swift + Fermi Keivani+18, ApJ 864:84 ## TXS 0506 one-zone ν-γ models: - Hadronic →EM cascades → XRs which fill in the Sy and IC peak gap - Pure hadronic one-zone model (for both ν and γ): can be **ruled out** - Lepto-hadron. one-zone model: low by x2-3 , very constrained **But**: not as simple as one would have hoped: TXS 0506 tentative bottom line: - If 3σ flare coincidence is true, one-zone models severely constrained - $E_{\nu}F_{E\nu} \leq 3.6 \times 10^{-12} \text{ erg/cm} 2/\text{s} \rightarrow \text{Poisson prob.} < 1\%$ one event in 6 mo. - 2- or more zones explain it $\sqrt{?}$, but w. extra uncertain parameters - But such blazar flares (may not account for > 10%-30%) of entire ν -bkg - Also previous attempts at finding correlations via stacking have failed At the very least, may need other sources